

BJØRKELANGEN: Hans merittliste er lang. Spenner fra et fredfullt fjordsameliiv med fiske, jordbruk og fangst, til evakuering. Tvangsutskrevet til bakerifysrbøter. Fikk hjemmet svidd av. Evakuert med båt og tog. Avluset flere ganger underveis. Sterkt forkommen landet han i AT-leiren på Bjørkelangen nøyaktig på dagen idag, 2. desember, for 50 år siden. Hans eneste bagasje var det han sto og gikk i.

Per Erik Nilssen

- Det var doktor Even Hval som reddet livet mitt, sier John Nicolaisen (69), som opplevde sitt livs mareritt i sine beste år. Jeg var ung, myk til sinns og har aldri tatt noen skade av det. Men lenselen tilbake til barndomsstedet trer sterkt frem ennå, særlig om våren. Den vidunderlig lyse våren i nord kan ikke beskrives, sier John, som har slått seg til ro i Holand sammen med sine kone Reidun. Na er familien øket til fire generasjoner.

John Nicolaisen fikk en like trang start på livet i Ifjorden i Øst-Finmark. Hans far var en av de heldige med fast arbeid ved telegrafen, men omkom i en ulykke da John som yngstemann av fire søsken var ett år. Moren fikk en hard hverdag. Fisk, kjøtt og melkeprodukter fra 2-3 kuer og poteter på en karrig åkerlapp ga mat nok til alle, men det var nødvendig at barna tidlig måtte kjempe for livets opphold.

I dette lille samfunnet bodde 150 mennesker. Barna gikk på internatskole to ganger i året, fem uker om høsten og ni uker om våren. Samisk var endel av språkundervisningen.

MISTET FØDELSDATO

På samme dag som krigen brøt ut i Norge var John 15 år. Det sto å lese i kirkebøkene, men kirkebøkene brant. John fikk ny fødselsdato.

- Den har jeg aldri akseptert, sier John, som ikke engang fikk beholde sin egen fødselsdato i et turbulent liv.

Tyskerne kom til Ifjord på sensommeren 1940 og bygde en masse forsvarsverker. Den første tiden hadde vi ikke noen problemer av betydning med okkupasjonsmakten, men etterhvert som krigslykken i Russland og Finland snudde, ble det stadig strengere. Det viktigste var å holde kjøtt.

-Jeg ble tvangsutskrevet til tyskerarbeid, advanserte til frysrbøter på et tysk sentralbakeri som forsynte hele Øst-Finmark. 3-5000 brød var det daglige kvantum. Vi fikk ta med brød hjem, som vi delte med naboene. Slik var det også når noen var ute og fisket. Det var en uskrevet sosial kutyme at man delte med naboene.

I Ifjorden var stasjonert omkring 400 soldater. På dette lille stedet med 150 innbyggere syntes de overalt.

I 1943 ble disse soldatene sendt østover på fronten. En ny garde av Waffen SS soldater tok med seg prøyserdisiplin inn i fjordsamfunnet. Forholdet til tyskerne ble ikke som før. Portforbud ble innført. Ingen kunne gå utendørs etter klokken atten. Vi hørte en voldsom gjennomstrømming av soldater og utstyr om natta. De var striglet og fine da de dro østover. Mange av dem kom aldri tilbake, og andre flyktet våpenløse i bare fillar.

RUSSERNE KOMMER

- Plutselig en dag i slutten av oktober 1944 kunne vi lese oppslag om russernes overtagelse av Øst-Finmark, og at de oppførte seg som barbarer, drepte og brente. Dersom vi ikke ville bli massa-

krert av russerne, var det best å samles i Lebesby.

I første omgang var det bare en henstilling, men så ble vi tvunget til å forlate våre hjem, minnes John. Noen valgte å gjemme seg i fjellet. Buskap ble samlet og skutt. Noe gikk til mat, men mesteparten ble fordervet.

- I første omgang ble vi evakuert til Lebesby. To av mine eldre søsken var døde, så min bror Nils og jeg dro til Lebesby. Avtalen var at mor skulle drive dyrene og sauene over fjellet til en samlingsplass nede i bygda. På fjellet støtte hun på en tysk patrulje som slapp dyrene løs. Således kom mor og de to sønnene fra hverandre under evakueringen.

KAPREDE SKIP

- I Lebesby lå kaprede fiskebåter og ishavsskuter, som vi ble beordret ombord i. Natt til 2. november 1944 seilte vi ut Lakselvfjorden med kurs for Tromsø, men det viste bare tyskerne. Da så vi flammene lyse opp kveidshimmelen. Hjemmene ble stukket i brann. Det var et uhyggelig syn, som de eldre tok svært tungt, minnes John.

Ombord i ishavsskuten befant seg også 80 pasienter fra gamlehjemmet i Lebesby. De var stuert under presseminger på dekket. Merkelig nok døde bare en for ankomsten til Tromsø.

LUSEPLAGEN

- Men det myldret av blindpassasjerer ombord. Jeg glemmer aldri jeg lå i underkøya og så Lusa drysset ned fra over-køya. Lusa var en stor plage. Vi klodde som besatt. Kledde oss nakne og ristet klærne, men det hjalp bare for en stund.

I Tromsø bli vi skipet videre med Midtjell til Mosjøen. Der gikk vi over i tog med kurs for Trondheim for avlusning for første gang. Underveis var folk oppatt av oss, og pleide sin nysgjerrighet. Vi måtte være forsiktig med hva vi sa. Man visste aldri hvem som var konspirator. Turen til Trondheim var lang. På stasjonene nedover møtte folk opp med mat og melk. Det var ikke hver dag vi fikk mat av okkupasjonsmakten. Men vi ble vant til at magen skrek etter føde. Under transporten merket jeg sykdommen tok tak i en utarmet kropp. Vi ble aldri informert om noe, og ante lite at vi skulle med tog fra Trondheim til Oslo, over på Kongsvingerbanen og Tertitten fra Sorumsand til Bjørkelangen.

MØTTE MOR

- Vi ankom en mørk, trist kveld 2. desember 1944. Sykdommen hadde fått så godt tak at jeg greide ikke å registrere alt som skjedde rundt meg. Men husker veldig godt den store overraskelsen da vi møtte mor i AT-leiren på Bjørkelangen. Hun kom to dager for oss. Gjensynsgleden var ubeskrivelig. Vi var alle i god behold.

Under legevisitten to dager senere beordret Even Hval meg på sykestuen. Han konstateret difteri hos meg og en ung jente og ble lagt i isolat på sykestua. Difteri var en smittsom, livstruende halssyke sykdom den gang. Etter tre


AT-LEIREN: - Mesteparten av husene er borte nå, men jeg husker vi hadde det godt her i transittleiren på Bjørkelangen. John Nicolaisen var nesten tilsøs da han kom til AT-leiren på Bjørkelangen for 50 år siden. (Foto: Per Erik Nilssen).

dager var beskjedne klar. Skal du leve videre må jeg ta hull i halsen, sa Hval. Valget var lett. Svaret lå i spørsmålet. Hval var lynrask med kniven. Jeg har mye å takke Hval for. Hans omsorg for pasientene var enestående. Den andre pasienten fikk en annen historie. To dager senere sto senga hennes tom. Familien hadde tatt henne ut gjennom vinduet i sykestuen og flyktet med det syke barnet til Sverige.

- Etterhvert som jeg kom til hektene, orienterte vi oss i Bjørkelangen, fikk grensesonebevis og rasjoneringskort. Jeg glemmer aldri låvebygningen på Eidsverket. Den var noe av det største vi hadde sett. Gangbrua over elva ved Bjørkelunden ble flyttig benyttet. Folk hadde samlet inn klær til oss. Og de var kjærkomme etter avlusningen i leirens badstua. AT-leiren på Bjørkelangen var en transittstasjon, rene feriesteder for oss. Bjørkelangen virket ellers trist og grå. - Vi fikk anledning til å arbeide det vi ville. Gårdbrukere og andre som hadde behov for arbeidskraft fikk betalt for å ta flyktingene i tjeneste. Vi hadde ingen plikter. Nils og jeg var så heldige å komme til Nils Olberg på Momoen rett før jul. Glemmer aldri vi spiste skikkelig julemat hos ham. Han krevde aldri noen motytelser. Senere flyttet mor sammen med oss til Melkeberg på Ofrim.

Jeg husker så godt fredsdagen da doktor Eggen heiste det norske flagget på Fossers gård.

DRO TILBAKE

Nils giftet seg i 1946 og ble på Ofrim, mens mor og jeg dro tilbake til Ifjord. Hun levde i den troen at

huset ikke var brent. Synet av det nedbrente hjemmet ble for sterkt for henne. Hun fikk sjokk og kom aldri til hektene igjen. Resten av livet tilbrakte hun på aldershjemmet i Børselv. John avtjente verneplikten i marinen og vervet seg et halvt år etterpå.

- Oppdrag? Destruere miner. En tøff jobb. Vi sprengte 30-40 miner hver måned. Så bar det til Øst-Finmark igjen. Gjenoppbyggingen av landet skaffet arbeid til alle. Husker godt vi lå i telt hele sommeren inntil anleggskrakene sto ferdig om høsten. I denne tiden var John en aktiv skiløper og hentet premier i mange renn.

En skogteier i Hallingdal lokket ham sydover igjen, men engasjementet varte bare en uke. Etter julefeiring hos sin bror på Ofrim i 1950, ble han høledning for godt. Da traff han sin kone Reidun. Bodde først i Klavakroken, på Fossers og nå i Klapputgrenda i S. Høland. John Nicolaysen var et kjent navn i langrennsport i mange år. Også som trener for langrennsloperne i Aurskog og Holand Skikrets har han vært svært aktiv.

Broren Nils døde for seks år siden, så nå er John eneste gjenværende av de fire barna, som vokste opp som fjordsamer på en værhard kyst. - Vi eier fortsatt grunnen på 30 mål. Mange ganger har jeg lyst til å flytte tilbake, men innerst inne er jeg glad for at familiebandene holder meg tilbake. Erkjennner at jeg har det best her, sier John.

LUSEPLAGEN: Her sto badstua hvor avlusingen av flyktingene foregikk, minnes John.

valgte Høland

Fredag 2. desember 1994

Indre Akershus Blad


